

DNA Interpretation Workshop 1

Data Interpretation Fundamentals

John M. Butler, PhD
U.S. National Institute of Standards and Technology (NIST)

john.butler@nist.gov
+1-301-975-4049
<http://www.cstl.nist.gov/strbase/training.htm>

ISFG Pre-Conference Workshop
Melbourne, Australia
September 2-3, 2013

NIST and NIJ Disclaimer

Funding: Interagency Agreement between the **National Institute of Justice** and NIST Office of Law Enforcement Standards

Points of view are mine and do not necessarily represent the official position or policies of the US Department of Justice or the National Institute of Standards and Technology.

Certain commercial equipment, instruments and materials are identified in order to specify experimental procedures as completely as possible. In no case does such identification imply a recommendation or endorsement by the National Institute of Standards and Technology nor does it imply that any of the materials, instruments or equipment identified are necessarily the best available for the purpose.

Our publications and presentations are made available at:
<http://www.cstl.nist.gov/strbase/NISTpub.htm>

Presentation Outline

- Introductions
- Data collection with ABI Genetic Analyzers
- Data interpretation overview
 - SWGDAM 2010 Interpretation Guidelines
- Stutter artifacts from PCR process
- Peak height ratios for heterozygous genotypes
- Number of contributors in mixed samples

Background of Participants...

- 1) Your name
- 2) Where you are from (your organization)
- 3) **What you hope to learn from this workshop**

Importance of Improved Understanding Regarding DNA Mixture Interpretation

- Each DNA analyst may think his or her approach is correct – but misinterpretations have given rise to a variety of approaches being undertaken today, some of which are not correct...
- I believe that **a better understanding of general principles will aid consistency and quality of work being performed**

Steps in Forensic DNA Testing

Gathering the Data

Collection/Storage/Characterization → Extraction/Quantitation → Amplification/Marker Sets → Separation/Detection

Understanding Results Obtained & Sharing Them

Data → Stats → Report

Interpretation

Advanced Topics: Methodology

August 2011

Advanced Topics: Interpretation

Fall 2014

Written summary of a recent interview...

The CAC News • 1st Quarter 2012 pp. 8-11

sarah rudin & keith inman • the proceedings of lunch

The Discomfort of Thought
—a discussion with John Butler

...we should spend as much time developing our interpretation skills as we do our methodological skills. Technological progress (more sensitivity in detecting DNA, for example), can be a double-edged sword; without equivalent progress in interpretation skill, we are just as likely to cut ourselves as we are the target.

"Your interpretation and statistical methods should have consistent assumptions and go together for each assumption being made (e.g., you may interpret a mixture under alternative sets of assumptions)..."

Available at <http://www.cacnews.org/news/1stq12.pdf>

President John F. Kennedy

Yale University commencement address (June 11, 1962)

"For the greatest enemy of truth is very often not the lie – deliberate, contrived and dishonest – but the myth – persistent, persuasive, and unrealistic. Too often we hold fast to the clichés of our forebears. We subject all facts to a prefabricated set of interpretations. We enjoy the comfort of opinion without the discomfort of thought."

Different DNA Tests from Various STR Kits

Kit Name	# STR Loci Tested	Manufacturer	Why Used?
Identifier, Identifier Plus*	15 autosomal STRs (aSTRs) & amelogenin	Life Technologies (Applied Biosystems)	Covers the 13 core CODIS loci plus 2 extra
PowerPlex 16 PowerPlex 16 HS*	15 aSTRs & amelogenin	Promega Corporation	Covers the 13 core CODIS loci plus 2 extra
Profiler Plus & Cofiler (2 different kits)	13 aSTRs (9 + 6 with 2 overlapping) & amelogenin	Life Technologies (Applied Biosystems)	Original kits used to provide 13 CODIS STRs
Yfiler	17 Y-chromosome STRs	Life Technologies (Applied Biosystems)	Male-specific DNA test
MiniFiler	8 aSTRs & amelogenin	Life Technologies (Applied Biosystems)	Smaller regions examined; helps with degraded DNA samples
GlobalFiler*	21 aSTRs, DYS391, Y indel, & amelogenin	Life Technologies (Applied Biosystems)	Addresses future US core loci
PowerPlex Fusion*	22 aSTRs, DYS391, & amelogenin	Promega Corporation	Addresses future US core loci

***Newer kits that contain improved PCR buffers and DNA polymerases to yield more sensitive results and recover data from difficult samples**

Questions for Workshop Participants

- **STR kits in your lab?**
– Examples: Identifiler, NGM SElect, PP16, PP21
- **CE instrument(s)?**
– Examples: ABI 310, ABI 3130xl, ABI 3500
- **Analysis software?**
– Examples: GeneMapperID, GMID-X, GeneMarkerHID
- **Statistical analysis software?**
– Examples: PopStats, in-house Excel program, LRMix, ...

ABI Genetic Analyzer Data Collection

Steps in Forensic DNA Testing

Analytical Requirements for STR Typing

Butler *et al.* (2004) *Electrophoresis* 25: 1397-1412

- Fluorescent dyes must be **spectrally resolved** in order to distinguish different dye labels on PCR products
- PCR products must be **spatially resolved** – desirable to have single base resolution out to >350 bp in order to distinguish variant alleles
- High **run-to-run precision** – an internal sizing standard is used to calibrate each run in order to compare data over time

Process Involved in Capillary Electrophoresis (ABI Genetic Analyzer) Data Collection

- **Injection**
 - Utilizes electrokinetic injection process (sample diluted in formamide)
 - Impacts sensitivity → peak signal height
- **Separation**
 - Capillary – 50µm fused silica, 43 cm length (36 cm to detector)
 - POP-4 polymer – Polydimethyl acrylamide
 - Buffer - TAPS pH 8.0
 - Denaturants – urea, pyroldinone
- **Detection**
 - fluorescent dyes with excitation and emission traits
 - CCD with defined virtual filters produced by assigning certain pixels

Capillary and Electrode Configurations

Sample Conductivity Impacts Amount Injected

$$[DNA_{inj}] = \frac{Et(\pi r^2) (\mu_{ep} + \mu_{eof})[DNA_{sample}] (\lambda_{buffer})}{\lambda_{sample}}$$

$[DNA_{inj}]$ is the amount of sample injected
 E is the electric field applied
 t is the injection time
 r is the radius of the capillary
 μ_{ep} is the mobility of the sample molecules
 μ_{eof} is the electroosmotic mobility

$[DNA_{sample}]$ is the concentration of DNA in the sample
 λ_{buffer} is the buffer conductivity
 λ_{sample} is the sample conductivity

Cl⁻ ions and other buffer ions present in PCR reaction contribute to the sample conductivity and thus will compete with DNA for injection onto the capillary

Butler et al. (2004) Electrophoresis 25: 1397-1412

Stochastic Effects and Thresholds

Important of Quality DNA Separations

Poor resolution (wide peaks) impacts DNA typing

Sharp peaks are necessary to enable reliable typing

More Dye Channels Enables More Data to Be Collected in a Single Analysis

6-dye spectral (from GlobalFiler manual)

Data Interpretation Overview

Overview of the SWGDAM 2010 Interp Guidelines

http://www.swgdam.org/Interpretation_Guidelines_January_2010.pdf

1. Preliminary evaluation of data – **is something a peak and is the analysis method working properly?**
2. Allele designation – **calling peaks as alleles**
3. Interpretation of DNA typing results – **using the allele information to make a determination about the sample**
 1. Non-allelic peaks
 2. Application of peak height thresholds to allelic peaks
 3. Peak height ratio
 4. Number of contributors to a DNA profile
 5. Interpretation of DNA typing results for mixed samples
 6. Comparison of DNA typing results
4. Statistical analysis of DNA typing results – **assessing the meaning (rarity) of a match**

Other supportive material: statistical formulae, references, and glossary

Using Ideal Data to Discuss Principles

- (1) 100% PHR (Hb) between heterozygous alleles
- (2) Homozygotes are exactly twice heterozygotes due to allele sharing
- (3) No peak height differences exist due to size spread in alleles (any combination of resolvable alleles produces 100% PHR)
- (4) No stutter artifacts enabling mixture detection at low contributor amounts
- (5) Perfect inter-locus balance
- (6) Completely repeatable peak heights from injection to injection on the same or other CE instruments in the lab or other labs
- (7) Genetic markers that are so polymorphic all profiles are fully heterozygous with distinguishable alleles enabling better mixture detection and interpretation

Challenges in Real-World Data

- **Stochastic (random) variation** in sampling each allele during the PCR amplification process
 - This is highly affected by DNA quantity and quality
 - Imbalance in allele sampling gets worse with low amounts of DNA template and higher numbers of contributors
- **Degraded DNA** template may make some allele targets unavailable
- **PCR inhibitors** present in the sample may reduce PCR amplification efficiency for some alleles and/or loci
- **Overlap of alleles** from contributors in DNA mixtures
 - Stutter products can mask true alleles from a minor contributor
 - Allele stacking may not be fully proportional to contributor contribution

D.N.A. Approach to Understanding

- **Doctrine or Dogma (why?)**
 - A fundamental law of genetics, physics, or chemistry
 - Offspring receive one allele from each parent
 - Stochastic variation leads to uneven selection of alleles during PCR amplification from low amounts of DNA templates
 - Signal from fluorescent dyes is based on ...
- **Notable Principles (what?)**
 - The amount of signal from heterozygous alleles in single-source samples should be similar
- **Applications (how?)**
 - Peak height ratio measurements can associate alleles into possible genotypes

Greg Matheson on Forensic Science Philosophy

The CAC News – 2nd Quarter 2012 – p. 6
"Generalist vs. Specialist: a Philosophical Approach"
<http://www.cacnews.org/news/2ndq12.pdf>

- If you want to be a technician, performing tests on requests, then just focus on the policies and procedures of your laboratory. **If you want to be a scientist and a professional**, learn the policies and procedures, but go much further and learn the philosophy of your profession. **Understand the importance of why things are done** the way they are done, the scientific method, the viewpoint of the critiques, the issues of bias and the importance of ethics.

Overview of Data Interpretation Process

Decision during Data Interpretation

Input Information	Decision to be made	How decision is made
Data file	Peak or Noise	Analytical threshold
Peak	Allele or Artifact	Stutter threshold; precision sizing bin
Allele	Heterozygote or Homozygote or Allele(s) missing	Peak heights and peak height ratios; stochastic threshold
Genotype/ full profile	Single-source or Mixture	Numbers of peaks per locus
Mixture	Deconvolution or not	Major/minor mixture ratio
Low level DNA	Interpret or not	Complexity/uncertainty threshold
Poor quality data	Replace CE components (buffer, polymer, array) or call service engineer	Review size standard data quality with understanding of CE principles

Analytical Threshold

Information on setting analytical thresholds:

Rakay, C.A., et al. (2012). Maximizing allele detection: Effects of analytical threshold and DNA levels on rates of allele and locus drop-out. *Forensic Science International: Genetics*, 6, 723-728.

Bregu, J., et al. (2013). Analytical thresholds and sensitivity: establishing RFU thresholds for forensic DNA analysis. *Journal of Forensic Sciences*, 58, 120-129.

Analytical Threshold (AT)

Setting Analytical (Detection) Threshold

Signal-to-Noise Ratio

ABI 3130 signal is depressed 4-fold relative to the ABI 3500 signal.

This means that noise levels are also squeezed giving rise to quieter baselines and the ability to look at lower peak heights reliably.

On a relative basis in terms of the signal-to-noise ratio, these data are equivalent.

Stutter Products

Interpretation of DNA Typing Results

SWGAM Guideline 3.1.1.1.

In general, the empirical criteria are based on qualitative and/or quantitative characteristics of peaks. As an example, dye artifacts and spikes may be distinguished from allelic peaks based on morphology and/or reproducibility. **Stutter and non-template dependent nucleotide addition peaks may be characterized based on size relative to an allelic peak and amplitude.**

STR_StutterFreq!

Welcome to STR_StutterFreq!
Version <04-Jan-10>

STR_StutterFreq is a specialty analysis tool for characterizing stutter frequency...
Development of STR_StutterFreq was funded in part by the National Institute of Justice.

- Program developed by Dave Duewer (NIST) to rapidly calculate stutter frequencies.

Available for free-download on NIST STRBase website:
http://www.cstl.nist.gov/strbase/tools/STR_AlleleFreq.xls

TPOX – [AATG]_N

Locus	Allele	Size	Stutter		
			#	Median	MADe
TPOX	8	265.2	86	2.1	0.5
	9	269.2	21	2.9	0.4
	11	277.2	75	3.6	0.4
	12	281.2	14	4.3	0.4
	Avg	196	3.3	0.4	
SD		0.9			

Average Stutter_{Locus} + 3SD = 6%
6% >> 2%

D21S11 – a complex repeat

[TCTA]_N [TCTG]_N [TCTA]_N TA [TCTA]_N TCA [TCTA]_N TCCATA [TCTA]_N

Locus	Allele	Size	Stutter		
			#	Median	MADe
D21S11	27	207.8	20	5.9	0.6
	28	211.8	69	6.9	0.7
	29	215.8	59	8.0	0.8
	30	219.9	66	9.2	1.2
	30.2	221.9	11	6.4	0.5
	31	223.9	21	9.6	1.2
	31.2	226.0	28	8.0	3.4
	32.2	230.0	33	8.7	1.7
	Avg	307	7.8	1.6	
	SD		1.3		

Average Stutter_{Locus} + 3SD = 12%
12% >> 7%

Stutter is Higher with a Tri-Nucleotide Repeat (DYS481)

Observed Stutter Trends

Simplified Illustration of Stutter Trends

Assessing Peak Height Ratios to associate potential allele pairs into locus genotypes

Peak Height Ratio What is PHR?

At each locus:
 $\frac{\text{Peak A RFU (lower RFU peak)}}{\text{Peak B RFU (higher RFU peak)}} \times 100 = \text{PHR\%}$

$\frac{1373 \text{ RFU}}{1404 \text{ RFU}} \times 100 = 98\%$

PHR also called Hb
(Heterozygote balance)

Slide from Charlotte Word
(ISHI 2010 mixture workshop)

What is PHR?

Theory: The two alleles for an individual who is **heterozygous** at a single locus should:

- Have equal amounts in the genome
- Amplify equally
- Inject equally
- Have peak heights that are ~equal
- Value must be $\leq 100\%$

Slide from Charlotte Word
(ISHI 2010 mixture workshop)

Natural Variation in Peak Height Ratio During Replicate PCR Amplifications

The heights of the peaks will vary from sample-to-sample, even for the same DNA sample amplified in parallel

Slide from Charlotte Word
(ISHI 2010 mixture workshop)

Causes of Peak Height Imbalance

1. **Single-source samples**
 - a. Low Template DNA (LT DNA)
 - b. Inhibited
 - c. Degraded
 - d. Preferential amplification
2. **Mixture of DNA** from 2 or more contributors is present

Slide from Charlotte Word
(ISHI 2010 mixture workshop)

How calculate Peak Height Ratios?

From **Validation Studies**

- **Sensitivity Study** at different amounts of DNA
- **Non-probative single-source samples** with good quality profiles amplified with different amounts of DNA (or at least with different peak height ranges)
- Perform for **each kit** validated as PHRs may vary for the same locus amplified with different kits

Slide from Charlotte Word
(ISHI 2010 mixture workshop)

Peak Height Ratio Data

Locus	Δbp	#	Mean		Median		Percentiles	
			X	s(X)	X	s(X)	Min	Max
D13S317	4	103	0.913	0.082	0.930	0.079	0.637	1.000
	8	49	0.879	0.083	0.900	0.091	0.652	0.998
	12	24	0.867	0.079	0.874	0.084	0.639	0.979
	16	20	0.855	0.080	0.847	0.070	0.696	0.997
	20	11	0.828	0.069	0.822	0.067	0.742	0.959
D18S51	4	63	0.878	0.097	0.900	0.100	0.554	0.998
	8	49	0.894	0.100	0.905	0.112	0.704	0.998
	12	44	0.866	0.104	0.876	0.116	0.583	0.997
	16	27	0.872	0.107	0.895	0.119	0.574	0.995
	20	22	0.807	0.100	0.796	0.112	0.644	0.963
D8S1179	4	105	0.884	0.082	0.886	0.079	0.683	0.997
	8	61	0.895	0.090	0.908	0.085	0.714	0.990
	12	26	0.857	0.105	0.898	0.099	0.485	1.000
	16	14	0.886	0.088	0.891	0.094	0.620	0.999

PowerPlex 16 data from NIST

Slide from Charlotte Word (ISFI 2010 mixture workshop)

Assessing Number of Contributors in a DNA Sample

Potential Problems with Amelogenin

- Works best with 2-person male/female mixtures (such as sexual assault cases)
 - Male/male mixture or multiple males with single female component limit usefulness
- Molecular reasons for alteration of expected ratio
 - Deletion of AMEL Y (or primer site mutation)
 - Deletion of AMEL X (or primer site mutation)

Male missing AMEL X + female = Incorrect X/Y ratio

Possible genotype combinations in 2-person mixtures

See Butler, J.M. (2005) *Forensic DNA Typing*, 2nd Edition, pp. 156-157

♀ ♂

Four Peaks (4 allele loci)

- heterozygote + heterozygote, no overlapping alleles (genotypes are unique)

Three Peaks (3 allele loci)

- heterozygote + heterozygote, one overlapping allele
- heterozygote + homozygote, no overlapping alleles (genotypes are unique)

Two Peaks (2 allele loci)

- heterozygote + heterozygote, two overlapping alleles (genotypes are identical)
- heterozygote + homozygote, one overlapping allele
- homozygote + homozygote, no overlapping alleles (genotypes are unique)

Single Peak (1 allele loci)

- homozygote + homozygote, overlapping allele (genotypes are identical)

Must also consider the stutter position when the mixture ratio is large enough for the minor component(s) to be in PHR with stutter peaks

All possible 2-contributor combinations

14 total combinations

4 alleles	3 alleles	2 alleles	1 allele
I AB CD 1	II AA BC 4	IV AA BB 10	VII AA AA 14
AC BD 2	BB AC 5	V AA AB 11	
BC AD 3	CC AB 6	BB AB 12	
	III AB AC 7	VI AB AB 13	
	AC BC 8		
	BC AB 9		

7 "families" (groups or classes) of possibilities

Adapted slide from Tim Kalavuz, USACL (AAFS 2008 workshop)

All possible 3-contributor combinations

23 "families" of possibilities

150 total combinations

3 allele pattern has 8 "families"

This "family" has 30 possibilities

1 allele	2 alleles	3 alleles	4 alleles	5 alleles
AA AB AA	AA AA BB 1	AA BB CC 1	AA BB CC AB AB CD 1	AA BC DE AB AC DE 1
	AA BB BB 2	AA BB CC AC AC BD 2	AA CC BD AB AC CD 2	AA BD CE AB AD CE 2
	AA AA AC 3	AA BB CC BB AC BC 3	AA DD BC AC AC BD 3	AA BE CD AB AE CD 3
	AA AA AB 4	BB BB AC 4	BB CC AD AC BD BD 4	BB AC DE AB BC DE 4
	BB AB AB 5	CC CC AB 5	BB DD AC AD AC BD 5	BB AD CE AB BC CE 5
		AA BB BB 6	CC DD AB AD AC BC CD 6	BB AE CD AB BE CD 6
		AA BB BB 7	AA BB BB AC AC AD 7	CC AD BE AB CD BE 7
		AA BB BB 8	AA CC AB AB AC AD 8	CC AE BE AB CD CE 8
		AA BB BB 9	AA CC AB AB BC BD 9	CC AE BD AB CE DE 9
		AA BB BB 10	AA CC AB AB BC CD 10	CC AE BD AC AD BE 10
		AA BB BB 11	AA CC AB AB BC CD 11	CC AE BD AC AD BE 11
		AA BB BB 12	AA CC AB AB BC CD 12	CC AE BD AC AD BE 12
		AA BB BB 13	AA CC AB AB BC CD 13	CC AE BD AC AD BE 13
		AA BB BB 14	AA CC AB AB BC CD 14	CC AE BD AC AD BE 14
		AA BB BB 15	AA CC AB AB BC CD 15	CC AE BD AC AD BE 15
		AA BB BB 16	AA CC AB AB BC CD 16	CC AE BD AC AD BE 16
		AA BB BB 17	AA CC AB AB BC CD 17	CC AE BD AC AD BE 17
		AA BB BB 18	AA CC AB AB BC CD 18	CC AE BD AC AD BE 18
		AA BB BB 19	AA CC AB AB BC CD 19	CC AE BD AC AD BE 19
		AA BB BB 20	AA CC AB AB BC CD 20	CC AE BD AC AD BE 20
		AA BB BB 21	AA CC AB AB BC CD 21	CC AE BD AC AD BE 21
		AA BB BB 22	AA CC AB AB BC CD 22	CC AE BD AC AD BE 22
		AA BB BB 23	AA CC AB AB BC CD 23	CC AE BD AC AD BE 23

Adapted slide from Tim Kalavuz, USACL (AAFS 2008 workshop)

Comparison of Expected and Simulated Mixture Results

Expected Results when estimating # of contributors:

- If 2, 3, or 4 alleles are observed at every locus across a profile then 2 contributors are likely present
- If a maximum of 5 or 6 alleles at any locus, then 3 contributors are possible
- If >6 alleles in a single locus, then >3 contributors

Results from Simulation Studies:

- Buckleton *et al.* (2007) found with a simulation of four person mixtures that 0.02% would show four or fewer alleles and that 76.35% would show six or fewer alleles for the CODIS 13 STR loci.

Buckleton *et al.* (2007) Towards understanding the effect of uncertainty in the number of contributors to DNA stains. *FSI Genetics* 1:20-28

Simulation Study Regarding Detecting the Number of Contributors to a Mixture

Available online at www.sciencedirect.com
ScienceDirect

Forensic Science International: Genetics 1 (2007) 29–38

Towards understanding the effect of uncertainty in the number of contributors to DNA stains

John S. Buckleton^a, James M. Curran^{b,c}, Peter Gill^d

^aThe Institute of Environmental Science and Research Ltd, Private Bag 92022, Auckland, New Zealand

^bDepartment of Statistics, University of Auckland, Private Bag 92019, Auckland, New Zealand

^cThe Forensic Science Service, Trident Court, Solihull Parkway, Birmingham Business Park, Solihull B37 7YB, UK

^dReceived 31 May 2006; received in revised form 12 September 2006; accepted 13 September 2006

Abstract

DNA evidence recovered from a scene or collected in relation to a case is generally declared as a mixture when more than two alleles are observed at several loci. However, in principle, all DNA profiles may be considered to be potentially mixtures, even those that show not more than two alleles at any locus. When using a likelihood ratio approach to the interpretation of mixed DNA profiles it is necessary to postulate the number of potential contributors. However, this number is never known with certainty. The possibility of a, say three-person mixture, presenting four or fewer peaks at each locus of the CODIS set was explored by Pavlenti *et al.* (D.R. Pavlenti, T.E. Doon, C.M. Kane, M.L. Raymer, D.E. Krone, Empirical analysis of the STR profiles resulting from conceptual mixtures, *J. Forensic Sci.* 50 (2005) 1361–1366). In this work we extend this analysis to consider the profiler plus and SGM plus multiplexes. We begin the assessment of the risk associated with current practice in the calculation of LR's. We open the discussion of possible ways to surmount this ambiguity.
© 2006 Elsevier Ireland Ltd. All rights reserved.

Levels of Locus Heterozygosity Impact the Number of Alleles Observed in Mixtures

Buckleton *et al.* (2007) Towards understanding the effect of uncertainty in the number of contributors to DNA stains. *FSI Genetics* 1:20-28

Loci	No. of alleles	Simulated 2-Person Mixture			
		1	2	3	4
D3	0.011	0.240	0.559	0.190	
vWA	0.008	0.194	0.548	0.250	
D16	0.016	0.287	0.533	0.164	
D2	0.003	0.094	0.462	0.441	

Results from a 2-Person Mixture

Results Depend on Assumptions

- “Although courts expect one simple answer, statisticians know that **the result depends on how questions are framed and on assumptions tucked into the analysis.**”

– Mark Buchanan, Conviction by numbers. *Nature* (18 Jan 2007) 445: 254-255

- We inform our assumptions with data from validation studies...

Acknowledgments

§ National Institute of Justice and NIST OLES
John Buckleton and co-presenters

Slides and Discussions on DNA Mixtures

Mike Coble (NIST Applied Genetics Group)
Robin Cotton & Catherine Grgicak (Boston U.)
Bruce Heidebrecht (Maryland State Police)
Charlotte Word (consultant)

Contact info:
john.butler@nist.gov
+1-301-975-4049

Final version of this presentation will be available at:
<http://www.cstl.nist.gov/strbase/NISTpub.htm>